Records Management Training #### **Utah State Archives:** - Assists state government agencies in the efficient management of their records. - Preserves records of enduring value. - Provides quality access to public information. # Records Analysis Section: - Scheduling records, - Training, and - Records consulting services. #### **State Records Center:** - Storage of semiactive records, and - Destruction of records that have met their retention. #### Records Processing: Responsible for the arrangement and description of historical records. # Utah History Research Center: Provides public access to historical government records. Hours: Monday - Thursday 7:00 a.m. - 6:00 p.m. # Government Records Access and Management Act (GRAMA) - Balances the public's right to public information with individuals' rights to privacy - Establishes records management practices UCA 63G-2-101 through 901 ## Agency Responsibilities - Establish and maintain an efficient records management program. - Appoint records officers to work with State Archives. - Assure that records officers receive training. - Submit proposed record schedules to State Archives. - Report designations and classifications. ## Records are state property - Government records are the property of the State. - Records are to be retained according to an approved retention schedule. - It is unlawful to destroy or damage records in contravention to an approved retention schedule. #### **Definitions** #### Records management The systematic control of all records from their creation or receipt, through their use, organization, distribution, retrieval, and their ultimate destruction or preservation. #### Record ".... a book, letter, document, paper, map, plan, photograph, film, card, tape recording, electronic data, or other documentary material regardless of physical form or characteristics: that is prepared, owned, received, or retained by a governmental entity or political subdivision." UCA 63G-2-103(22)(a) #### Items not considered records - Junk mail or commercial publications, - Temporary drafts created for personal use - Notes or communications received in a personal capacity - Proprietary software - Copyright materials. (unless copyright owned by agency) UCA 63G-2-103(22)(b) #### Record copy The officially designated copy of a record that will be maintained according to an approved retention schedule. The record copy may be maintained in any format. #### Record series "...a group of records that may be treated as a unit for purposes of designation, description, management, or disposition." #### Series number ... a unique, identifying number assigned to a records series. UCA 63G-2-103(23) #### Retention The period of time a record is in the agency's custody. Records may be maintained in an agency office, agency storage center, or the State Records Center. #### Disposition After retention is met, the record will either be transferred to State Archives' custody or be destroyed. #### Agency specific retention schedule A descriptive listing of an agency's record series including its retention period #### General retention schedule A listing of retention schedules for items that are common to multiple agencies. #### Designation Indicating probable classification based on a representative sample of the records. #### Classification Determining whether a record series or information within a records series is public, private, controlled, protected or exempt from disclosure based on another statute. UCA 63G-2-103(3)(7) #### State Records Committee A seven-member committee appointed by the governor to approve retention schedules and hear appeals dealing with records access. UCA 63G-2-501 ## Inventory Process Review and make a list of all the records your office creates. Compare your agency list with existing agency series listing and the State General Retention Schedule. (<u>www.archives.utah.gov</u>) If you have records that are not on either list, you will need to create a new series for each unscheduled record group. Identify any electronic records you maintain. Are they part of an approved record series? If not, they will also need to be scheduled. #### Schedule Your Records Create a list of records that have not been scheduled. Submit a Record Series Submission Form for each series you would like to schedule. (http://archives.utah.gov/main/) Work with your records analyst to finalize series retention schedules. Obtain approval from your chief administrative officer. • Your analyst will submit your new series to the State Records Committee for approval if it cannot be linked to a *State General Schedule* item. ## Storing records in office - Organize records by series. - Place manila folders inside hanging folders in filing cabinets. - Periodically review records. - Check for records that have met retention. - Consider whether retention meets agency needs. - Contact records analyst to make updates or changes. #### Secure records - Computer passwords and security are important. - Keep restricted records securely locked. ## Provide a good home for records Keep boxes on shelves or pallets. • Do not store them directly on the floor or near water or sewer pipes. Keeping records contained in boxes, cabinets, or drawers will help protect them from fire or water damage. # Storing agency records at the State Records Center: #### Semi-active records Records that are handled less than once-amonth per file drawer, can be removed from active file space and stored separately. #### Inactive records Records that you need to have in your custody but seldom, if ever, need access to. # Transferring records to State Records Center - All records must have an assigned series number before they can be transferred to State Records Center. - Fill out *Records Transfer Sheet* from the Web. (www.archives.utah.gov) - Records Center staff will return a box location report to you. KEEP IT FOR YOUR RECORDS. # Packing boxes - Must use Records Center boxes only: - Call 1-888-263-3423) - Office Depot item number 285052 – - Limit box contents to one record series. - Pack records in the same arrangement as maintained in office. - Don't over-pack boxes. - Remove Pendaflex folders. - Create a container list for each box. Keep a copy in your office, and place a copy in the box. # Labeling boxes Label boxes with a large black permanent marker. Include the following information: - agency name - record series number - series title # Transferring boxes - Agencies responsible for delivery. - State mail will deliver boxes (up to six without prearrangement). - Contact the State Records Center to schedule a delivery date. - Keep a box information log. # Records Center Contact Information Telephone: (801) 975-4016 FAX: (801) 975-0336 E-MAIL: recordscenter@utah.gov # Keep a box information log #### Include: - Series number - Agency box number - Detailed listing of box contents - Disposition date - State Records Center location number # Requesting records - Use retrieval request form on Archives web site: <u>www.archives.utah.gov</u> - Required information: - Agency contact information - Series number - Agency box number - Records center number - File names or numbers # Records Center disposal The State Records Center provides destruction for records stored there as they meet their retention. No records will be destroyed without agency authorization. # Records disposal • Dispose of records according to an approved retention schedule. Keep a destruction log for all records destroyed including those that are destroyed in-office. # Appropriate disposal #### Burn or shred Wasatch Energy 801-614-5600 www.wasatchenergy.org Certified Shred 801-972-4748 www.certifiedshred.com # Records Disposal #### RECORDS DESTRUCTION LOG (Sample form) | AGENCY_ | | | | | | |---------------------|---------------------------------|----------------|--------|---|----------------------| | Destruction
Date | Record Series Title/Description | Dates Included | Volume | Legal Authority
(General schedule
or series number) | Authorized Signature | <u> </u> | 1 | 1 | ## Disposition - After retention is met, records will either be transferred to State Archives or destroyed. - More than 90% are destroyed. - Fewer than 10% will be retained permanently. ### Records management point UCA 63A-12-105(2)(c) A political subdivision which no longer wishes to maintain custody of a record which must be retained under the retention schedule shall transfer it to the state archives for safekeeping and management. ## Access at Utah History Research Center • State Archives maintains custody so access is same for agency and the public. Records can be viewed and copied on-site only.